VI. APPENDICES - A. Acronym Index - B. Division of Workers' Compensation District Offices - C. Division of Labor Standards Enforcement District Offices - D. Department of Fish and Game Regional Office Map - E. Interview Questions for Exposures and Illnesses - 1. Questions in English - a. Pesticide Handler Employee - b. Pesticide Handler Employer - c. Field Worker Exposed to Pesticide (Drift or Residue) - d. Private Citizen Exposed to Pesticide Drift - e. Private Citizen Exposed to Pesticide Residue - 2. Questions in Spanish - a. Manipulador de Pesticidas Empleado - b. Manipulador de Pesticidas Empleador - c. Trabajador del Campo Expuesto a Deriva o Resíduo de Pesticida - d. Público Expuesto a Deriva de Pesticida - e. Público Expuesto a Resíduo de Pesticida - F. Public Exposure Episodes Involving Large Numbers of People: Response Packet - 1. Pesticide Exposure Incident Questionnaire - 2. Pesticide Episode Investigation Non-Occupational Exposure Supplement (PR-ENF-128) - G. CEQA Functional Equivalency Program Effectiveness Restricted Materials Used During a Priority Episode Investigation - H. Investigations on Federal Facilities - I. Sample Letter About Withholding Specific Documents # Appendix A ## **Acronym Index** | Acronym | Name | |----------|---| | 3CCR | Title 3, California Code of Regulations | | CAC | County Agricultural Commissioner | | CACASA | County Agricultural Commissioners and Sealers Association | | Cal/OSHA | California Occupational Health and Safety Administration | | CDFA | California Department of Food and Agriculture | | DFG | Department of Fish and Game | | DFR | Dislodgeable foliar residue | | DFROII | Doctor's First Report of Occupational Illness and Injury | | DIR | Department of Industrial Relations | | DPR | Department of Pesticide Regulation | | EB | Enforcement Branch | | EBL | Enforcement Branch Liaison | | FAC | Food and Agricultural Code | | FIFRA | Federal Insecticide, Fungicide, and Rodenticide Act | | IPA | Information Practices Act | | MOU | Memorandum of Understanding | | MSDS | Material Safety Data Sheet | | NTE | No Tolerance Established | | PEIR | Pesticide Episode Investigation Report | | PENR | Pesticide Episode Notification Record | | PIR | Pesticide Illness Report | | PPE | Personal protective equipment | | PRA | Public Records Act | | REI | Restricted entry interval | | US EPA | United States Environmental Protection Agency | | WH&S/WHS | Worker Health and Safety Branch | ## Appendix B ### Department of Industrial Relations, Division of Workers' Compensation (DWC) Information & Assistance Unit – District Offices | Anaheim, 92801
1661 No. Raymond Avenue,
Suite 200
(714) 738-4038 | Bakersfield, 93301
1800 30th Street, Suite 100
(661) 395-2514 | Eureka, 95501-0421
100 "H" Street, Room 201
(707) 441-5723 | | | |--|---|---|--|--| | Fresno, 93721-2280
2550 Mariposa Street, Room 2035
(559) 445-5355 | Grover Beach, 93433-2261
1562 Grand Avenue
(805) 481-3296 | Goleta, 93117
6755 Hollister Avenue
(805) 968-4158 | | | | Long Beach, 90802-4460
300 Oceangate Street, 3rd Floor
(562) 590-5240 | Los Angeles, 90013 320 West 4th Street, 9th Floor (213) 576-7389 | Oakland, 94612
1515 Clay Street, 6th Floor
(510) 622-2861 | | | | Oxnard, 93030
2220 East Gonzales Road, Suite 100
(805) 485-3528 | Pomona, 91768
435 West. Mission Blvd. # 300
(909) 623-8568 | Redding, 96001-2796
2115 Akard, Room 21
(530) 225-2047 | | | | Riverside, 92501
3737 Main Street, Room 300
(909) 782-4347 | Sacramento, 95825
2424 Arden Way, Suite 230
(916) 263-2741 | Salinas, 93906-3487
1880 North Main Street, Suite 100
(831) 443-3058 | | | | San Bernardino, 92401 464 West Fourth Street, Suite 239 (909) 383-4522 | San Diego, 92102-4402
7575 Metropolitan Road, Suite 202
(619) 767-2082 | San Francisco, 94102
455 Golden Gate Avenue,
2nd Floor
(415) 703-5020 | | | | San Jose, 95113
100 Paseo de San Antonio,
Room 240
(408) 277-1292 | Santa Ana, 92701-4701
28 Civic Center Plaza, Room 451
(714) 558-4597 | Santa Monica, 90405
2701 Ocean Park Blvd, Suite 222
(310) 452-1188 | | | | Santa Rosa, 95404
50 "D" Street, Room 430
(707) 576-2452 | Stockton, 95202-2314 31 East Channel Street, Room 450 (209) 948-7980 | Van Nuys, 91401-3373
6150 Van Nuys Blvd, Room 105
(818) 901-5367 | | | | Walnut Creek, 94598
175 Lennon Lane, Room 200
(925) 977-8343 | | | | | Source: http://www.dir.ca.gov/dwc/IandA.html ## **Appendix C** ### **Division of Labor Standards Enforcement – District Offices** | Bakersfield
5555 California Avenue, Suite 200
Bakersfield, CA 93309
(661) 395-2710 | Redding 2115 Civic Center Drive, Room 17 Redding, CA 96001 (530) 225-2655 | San Jose
100 Paseo de San Antonio, Room 120
San Jose, CA 95113
(408) 277-1266 | |---|---|--| | Eureka
619 Second Street, Room 109
Eureka, CA 95501
(707) 445-6613 | Sacramento 2031 Howe Avenue, Suite 100 Sacramento, CA 95825 (916) 263-1811 | Santa Ana
28 Civic Center Plaza, Room 625
Santa Ana, CA 92701
(714) 558-4910 | | Fresno
770 E. Shaw Avenue, Room 315
Fresno, CA 93710
(559) 244-5340 | Salinas
1870 N. Main St., Suite 150
Salinas, CA 93906
(831) 443-3041 | Santa Barbara
411 E. Canon Perdido, Room 3
Santa Barbara, CA 93101
(805) 568-1222 | | Long Beach
300 Oceangate, Suite 302
Long Beach, CA 90802
(562) 590-5048 | San Bernardino 464 W. Fourth Street, Room 348 San Bernardino, CA 92401 (909) 383-4334 | Santa Rosa
50 "D" Street, Suite 360
Santa Rosa, CA 95404
(707) 576-2362 | | Los Angeles
320 W. Fourth Street, Suite 450
Los Angeles, CA 90013
(213) 620-6330 | San Diego
7575 Metropolitan Dr., Rm. 210
San Diego, CA 92108
(619) 220-5451 | Stockton 31 E. Channel Street, Room 317 Stockton, CA 95202 (209) 948-7770 | | Oakland 1515 Clay Street, Suite 801 Oakland, CA 94612 (510) 622-3273 | San Francisco 455 Golden Gate Ave., 8th Floor San Francisco, CA 94102 (415) 703-5300 | Van Nuys
6150 Van Nuys Blvd., Room 206
Van Nuys, CA 91401
(818) 901-5315 | ### San Francisco--Headquarters 455 Golden Gate Avenue, 9th Floor San Francisco, CA 94102 (415) 703-4810 Source: http://www.dir.ca.gov/dlse/DistrictOffices.htm Note: Locations and telephone numbers are subject to change. ## Appendix D # California Department of Fish and Game ### Appendix E #### 1. Suggested Interview Questions for Exposures and Illnesses - English #### a. Pesticide Handler - Employee Record the name of the interviewer, date, time, and location. The name, address, age, gender, telephone number, and work activity of the interviewee also needs to be recorded. - 1. Who is your employer? Who is your supervisor? - 2. How long have you been working as a handler? - 3. When you were exposed or became ill, what pesticide(s) were you handling? [For flaggers: Did you know what pesticides were applied?] - 4. What type of application equipment were you using? [For flaggers: Who made the application? Describe the type of aircraft used.] - 5. When did the exposure occur? - 6. Where did the exposure occur? - 7. How did the exposure occur? Was it dermal, inhalation, or ingestion? - 8. Did you come in direct contact with the pesticide? Describe what you felt, tasted, saw, and smelled during this experience. - 9. [For flagger: What was your location? What was the distance between you and the applicator?] - 10. What personal protective equipment (PPE) did your supervisor give you to wear? - 11. What PPE were you wearing? - 12. What did you do after you were exposed to the pesticide? - 13. Did you notify anyone of the exposure? Who? - 14. Did you feel sick? If yes: - a. When did you start feeling sick? - b. What were your symptoms? - c. How long did you have symptoms? - 15. Did you go to a doctor or hospital? If yes: - a. Who took you to the doctor or hospital? - b. When did you see a doctor? - c. What treatment did you receive? - d. Were you hospitalized? If yes, how long? - 16. How many days of work did you miss? - 17. Were you eating, drinking, or smoking at any time while you were handling pesticides? - 18. Did you feel sick before coming to work? If yes, explain. - 19. What were the weather conditions at the time of exposure? Did they change during the application? - 20. Was anyone else working with you? Were they exposed and did they feel sick? If yes, obtain names so they can be interviewed. - 21. Who maintains the PPE? How often is it inspected or repaired? - 22. Are clean coveralls provided and worn every day? - 23. Did you have access to soap, water (including for emergency eye flushing), and disposable towels at the work site? - 24. How often do you use the wash facilities? Did you use the wash facilities after the exposure? - 25. Can you describe the pesticide training and instruction you have received? - 26. Who gave you the training? - 27. Was the training specific to each pesticide you handle? - 28. Did you review and sign your training records? - 29. How often are you supervised? - 30. Do you know where emergency medical care information is posted? - 31. Do you know what medical supervision means? (If applicable) - 32. Do
you know where your employer maintains pesticide use records and safety information (A-8, MSDS, application-specific information)? - 33. Has anyone told you about applications nearby or about nearby fields under restricted entry interval? Who gave you that information? Note: Obtain a two-week work history from the employer's records. #### b. Pesticide Handler -- Employer Record the name of the interviewer, date, time, and location. - 1. Identify the person, company name, address, telephone number, and type of license or certificate. - 2. Who is responsible for the supervision of the employee(s)? - 3. Were you notified of the employee(s') exposure? When? By whom? - 4. What did you do after you were notified? - 5. How did the exposure occur? - 6. Where did the exposure occur? - 7. When did the exposure occur? - 8. What pesticide(s) was the employee handling at the time of exposure? - 9. How many days of work were lost? - 10. Was the employee hospitalized? If yes, how long? - 11. What personal protective equipment (PPE) was provided to the employee(s)? - 12. How do you make sure that the employee(s) wears his/her PPE? - 13. Describe your personal protective equipment maintenance program. - 14. How do you make sure that your application equipment is in good repair and safe to operate? - 15. Do you provide a clean change area for your employee(s)? - 16. Are clean coveralls provided to and worn by your employee(s) daily? - 17. Do you provide soap, water (including for emergency eye flushing), and disposable towels at the work site? - 18. Who trained the employee(s)? - 19. Describe your pesticide training program. - 20. Describe your medical supervision program. (If applicable) - 21. Describe your hazard communication program (including display of application-specific information). - 22. Describe your emergency medical care program. - 23. What procedures do you follow if an employee(s) is exposed, ill, or injured? - 24. What method do you use to provide information to employees about nearby applications and fields under restricted entry interval? Notes: Reviewing training and medical records during the interview may cause distractions. Close your interview with the employer before you begin your review of the documented training and medical supervision records. Obtain a two-week work history from the employer's records. #### c. Field Worker Exposed to Pesticide (Drift or Residue) Record the name of the interviewer, and the date, time and location of the interview. The name, address, age, gender, telephone number, and work activity of the interviewee must also be recorded. - 1. Who is your employer? - 2. When did your exposure occur? - 3. What were your work activities the day you were exposed? - 4. [Questions for employees exposed to drift from an application] - a) Where did your exposure occur? - b) Describe what was happening in the area around you. - c) Did you notice an application of pesticides? - d) When did you notice it? - e) Describe the application equipment -- airplane, helicopter, tractor, etc. - f) How far were you from the application? - g) When did you first experience contact with the pesticide? Describe what you smelled, saw, felt, and tasted during this experience. - h) Were you notified that a nearby pesticide application would occur (if same operator)? Who notified you? - 5. [Questions for employees exposed to residue in the field] - a) What fields did you work in the day you were exposed? - b) How did you get to the field(s)? (e.g., drove yourself or rode with another employee.) - c) When did you enter the field? - d) Where did you enter the field? - e) Were you using any hand tools (hoe, pruners, etc.) during that activity? - f) How long did you work in the field? - g) Did you smell or taste anything unusual? What did it smell or taste like? - h) Were any fields you worked in posted? Where were the signs located? - i) Were there any signs posted in adjacent fields? - j) Were you notified that the field had been treated with any pesticides? - k) Did you enter any adjacent fields, i.e., to eat lunch? If yes, did you contact the foliage? - 1) Did you eat or drink anything unusual on the day when you first had the symptoms? - m) Did you drink water from the irrigation valves? - n) Are you sensitive to any chemicals? If so, which ones? - 6. Describe the weather conditions on that day. - 7. When did you start feeling sick? Where were you located then? - 8. What were your symptoms? - 9. How long did you have the symptoms? - 10. Have you felt these same symptoms before? When? How long were you sick during that incident? - 11. Did anyone else in your household have the same symptoms? - 12. What clothing and or personal protective equipment were you wearing? - 13. Did you have access to soap, water, and disposable towels at the work site? - 14. How often do you use the wash facilities? Did you use the wash facilities after the exposure? - 15. Did you shower when you finished work that day? - 16. Did you put on clean clothes when you finished work that day? - 17. Did you tell your supervisor that you felt ill? When? - 18. Did you go to the doctor or the hospital? When? - 19. How did you get to the doctor or hospital? - 20. Were you unable to return to work? If so, how many days did you miss? - 21. Were you hospitalized? If yes, how long? - 22. How many people are in your work crew? - 23. Do you know if anyone else was exposed or had symptoms? If yes, obtain names so they can be interviewed. Did they see a doctor? - 24. Can you describe the training you have received regarding working in fields treated with pesticides? - 25. Who gave you the training? When? - 26. Do you know where the property operator maintains pesticide use and safety information (A-9, MSDS, application-specific information)? - 27. Has anyone told you about applications nearby or about nearby fields under a restricted entry interval? Who gave you that information? Note: Obtain a two-week work history from the employer. #### d. Private Citizen Exposed to Pesticide Drift - 1. When did the exposure occur? - 2. Where did the exposure occur? - 3. Did you smell, see, taste, or feel anything unusual during or after exposure? - 4. What did it smell, taste, or feel like? - 5. Did you see any pesticide application taking place nearby? - 6. Where did the application occur? - 7. What was the distance between you and the application? - 8. Describe the application equipment. - 9. Describe the weather conditions on that day. - 10. When did you start feeling sick? - 11. What were your symptoms? - 12. How long did your symptoms last? - 13. Did you seek medical attention? Where? When? - 14. Did you notify anyone of the problem? Who? - 15. Do you know if anyone else was exposed? - 16. Do you know if they sought medical attention? #### e. Private Citizen Exposed to Pesticide Residue - 1. When did the exposure occur? - 2. Where did the exposure occur? - 3. Was a pesticide application made on or near the property? - 4. What pesticides were applied? - 5. Who made the application? - 6. When was it made? - 7. Where was it made? - 8. Did you smell or taste anything unusual? - 9. When did you first notice the unusual smell or taste? - 10. What did it smell or taste like? - 11. When did you start feeling ill? - 12. What were your symptoms? - 13. How long did your symptoms last? - 14. Did you seek medical attention? When? Where? - 15. Do you know if anyone else was exposed? - 16. Did you notify anyone of the problem? Who? #### 2. Suggested Interview Questions for Exposures and Illnesses - Spanish #### a. Manipulador de Pesticidas - Empleado Anote el nombre del entrevistador, día, hora y lugar. También necesita anotar el nombre, dirección, edad, género, número de teléfono, y actividad de trabajo del entrevistado. - 1. Quién es su patrón (o empleador)? Quién es su supervisor? - 2. Cuánto tiempo lleva trabajando como manipulador de pesticidas? - 3. En el momento de la exposición o cuando se enfermó, qué pesticida(s) estaba manipulando? [PPara los banderilleros: usted sabía qué pesticidas se estaban aplicando?] - 4. Qué tipo de equipo de aplicación estaba usando? [Para los banderilleros: Quién hizo la aplicación? Describa el tipo de avión que se usó.] - 5. Cuándo ocurrió la exposición? - 6. Dónde ocurrió la exposición? - 7. Cómo ocurrió la exposición? Fue a través de la piel, inhalación, o por ingestión? - 8. Se puso en contacto directo con el pesticida? Describa lo que sintió, degustó, vio, y olió durante ésta experiencia? - 9. [Para los banderilleros: Cuál era su ubicación? Cuál era la distancia entre usted y el aplicador?] - 10. Qué tipo de equipo de protección personal (PPE) le entregó su empleador para que usted usara? - 11. Qué tipo de equipo de protección personal estaba usando? - 12. Qué hizo después de sufrir la exposición a pesticida? - 13. Dió aviso a alguien de la exposición? Quién? - 14. Se sintió enfermo? Y si fue así: - a. Cuándo se empezó a sentir mal? - b. Cuáles fueron sus síntomas? - c. Cuánto tiempo le duraron los síntomas? - 15. Fue al doctor o a un hospital? Y si fue así: - a. Quién lo llevó al doctor o a un hospital? - b. Cuándo vió a un doctor? - c. Oué tratamiento recibió? - d. Fue hospitalizado? Por cuanto tiempo? - 16. Cuántos días faltó al trabajo? - 17. Estaba usted comiendo, fumando, o tomando mientras realizaba sus labores de trabajo? - 18. Se sentía mal antes de salir a trabajar? Explique. - 19. Cuál eran las condiciones del tiempo en el momento de la exposición? Cambiaron éstas durante la aplicación? - 20. Había alguna otra persona trabajando con usted? Fueron expuestos al pesticida? Se sintieron mal? Si la respuesta es afirmativa obtenga los nombres para entrevistarlos. - 21. Quién mantiene los PPE? Cada cuánto tiempo son inspeccionados o reparados? - 22. Se les entrega overoles limpio todos los días? Se los pone usted todos los días? - 23. Le proveen a usted jabón, agua (incluso para lavarse los ojos en caso de emergencia) y toallas
desechables en el lugar de trabajo? - 24. Cada cuándo usa los servicios de baño o para lavarse? Los usó después de la exposición? - 25. Describa el entrenamiento e instrucción de pesticida que usted ha recibido? - 26. Quién le dió el entrenamiento? - 27. Fué específico el entrenamiento para cada pesticida que usted maneja? - 28. Usted revisó y firmó sus registro de entrenamiento? - 29. Con qué frecuencia lo supervisan? - 30. Usted sabe dónde se pone la información de emergencia médica? - 31. Usted sabe qué significa la supervisión médica? (Si es aplicable) - 32. Usted sabe dónde su empleador mantiene los registros e información de seguridad del uso de los pesticidas (A-8, MSDS, información específica sobre la aplicación) ? - 33. Alguien le ha informado sobre las aplicaciones cercanas o acerca de campos cercanos bajo un intervalo de entrada restringida? Quién provee esa información? Nota: Obtenga de los registros del empleador un historial de trabajo de dos semanas. #### b. Manipulador de Pesticidas - Empleador Anote el nombre del entrevistador, día, hora y lugar. - 1. Identifique la persona, nombre de la compañía, número de teléfono, y clase de licencia o certificado. - 2. Quién es el responsable de la supervisión del empleado(s)? - 3. Se le notificó a usted sobre la exposición del o de los empleado(s)? Cuándo? Quién lo hizo? - 4. Qué hizo usted después que le notificaron? - 5. Cómo ocurrió la exposición? - 6. Dónde ocurrió la exposición? - 7. Cuándo ocurrió la exposición? - 8. Qué pesticida(s) estaba manipulando el empleado? - 9. Cuántos días se perdieron de trabajo? - 10. Hospitalizaron el empleado? Por cuánto tiempo? - 11. Qué clase de equipo de protección personal (PPE) entregaron a o los empleado(s)? - 12. Cómo se asegura usted que el empleado(s) use su PPE? - 13. Describa su programa de la mantención del equipo de protección personal. - 14. Cómo se asegura que su equipo de aplicación de pesticida está en buenas condiciones y su operación no es peligrosa? - 15. Le proporciona usted a sus empleado(s) un área limpia para cambiarse? - 16. Se entrega al empleado overoles limpio diariamente? Usa el empleado esta ropa diariamente? - 17. En el lugar de trabajo, provee usted jabón, agua (para las manos y los ojos) y toallas desechables para sus empleados? - 18. Quién entrenó al empleado(s)? - 19. Describa su programa de entrenamiento de pesticidas? - 20. Describa su programa de supervisión médica? (Si corresponde) - 21. Describa su programa de comunicación de peligro (incluyendo exhibición de información específica sobre la aplicación). - 22. Describa su programa de cuidado de emergencia médica? - 23. Que procedimientos sigue usted si un empleado se expone, se enferma o se lesiona? - 24. Cómo informan a sus empleados sobre aplicaciones cercanas o en campos cercanos que están bajo un intervalo de entrada restringida? Notas: Si durante la entrevista, usted revisa los registros de entrenamiento y médicos, esto puede causar distracciones. Termine su entrevista con el empleador antes de comenzar su revisión de los registros de entrenamiento y de supervisión médica documentados. Obtenga de los registros del empleador un historial de trabajo de dos semanas. #### c. Trabajador del Campo Expuesto a Pesticida (por Deriva o Residuo) Anote el nombre del entrevistador, día, hora y lugar de la entrevista. También se debe anotar el nombre, dirección, edad, género, número de teléfono, y actividad de trabajo del entrevistado. - 1. Quién es su patrón (empleador)? - 2. Cuándo ocurrió la exposición? - 3. Cuáles eran sus labores de trabajo el día que sufrió la exposición? - 4. [Preguntas para empleados expuestos a una deriva de una aplicación.] - a. Dónde ocurrió su exposición? - b. Describa lo que estaba pasando a su alrededor. - c. Notó si había una aplicación de pesticida? - d. Cuándo lo notó? - e. Describa el equipo de aplicación avión, helicóptero, tractor, etc. - f. A qué distancia se encontraba usted de la aplicación. - g. Cuándo experimentó por primera vez contacto con el pesticida? Describa lo que olió, vió, sintió, y degustó durante ésta experiencia. - h. Le notificaron que ocurriría una aplicación de pesticidas en la cercanía (si el mismo operador)? Quién le comunicó? - 5. [Preguntas para empleados expuestos a residuo de pesticida en el campo.] - a. En qué campos trabajó el día que sufrió la exposición? - b. Cómo llegó al campo(s)? (por ejemplo, manejó usted mismo o con otro empleado.) - c. Cuándo entró al campo? - d. Por dónde entró al campo - e. Usaba alguna herramienta de mano (azadón, podadora, etc.) durante esa actividad? - f. Cuántas horas trabajó en el campo? - g. Olió y degustó algo diferente? Cómo olía o degustaba? - h. Algunos de los campos dónde usted estaba trabajando tenían letreros (avisos)? Dónde estaban colocados los letreros? - i. Habían letreros en los terrenos advacentes? - j. Le notificaron que habían aplicado pesticidas en el campo dónde usted estaba trabajando? - k. Entró en algún terreno adyacente, por ejemplo, a comer? Si es afirmativo, contactó el follaje? - 1. Comió o tomó algo fuera de lo común ese día cuándo tuvo los síntomas por primera vez? - m. Tomó agua de las llaves de riego? - n. Es sensible a algún producto químico? A cuáles? - 6. Describa las condiciones del tiempo ese día. - 7. Cuándo se empezó a sentir mal? Dónde se encontraba en esos momentos? - 8. Cuáles fueron sus síntomas? - 9. Cuánto tiempo le duraron los síntomas? - 10. Había sentido los mismos síntomas anteriormente? Cuándo? Cuánto tiempo estuvo enfermo esa vez? - 11. Alguien más en su casa tuvo los mismos síntomas? - 12. Que ropa o tipo de equipo de protección personal estaba usando? - 13. Usted tenía acceso a jabón, agua y toallas desechables en el lugar de trabajo? - 14. Cada cuando se usa los servicios de baño o para lavarse? Las usó después de la exposición? - 15. Se duchó (lavarse el cuerpo entero con la regadera) ese día al terminar su trabajo? - 16. Se vistió con ropa limpia cuándo terminó su trabajo ese día? - 17. Le dijo a su supervisor que se sentía mal? Cuándo? - 18. Fué al doctor o a un hospital? Cuándo? - 19. Cómo llegó al doctor o a un hospital? - 20. Pudo ir a trabajar? Si no fue a trabajar, cuántos días perdió de trabajar. - 21. Fué hospitalizado? Por cuánto tiempo? - 22. Cuántas personas hay en su cuadrilla? - 23. Había otras personas trabajando cerca de usted que fueron expuestos al pesticida o tuvieron síntomas? Si la respuesta es afirmativa obtenga los nombres para entrevistarlos. Vieron a un doctor? - 24. Usted puede describir el entrenamiento que ha recibido con respecto al trabajo en los campos tratados con pesticidas? - 25. Quien le dió el entrenamiento? Cuándo? - 26. Usted sabe dónde el operador de la propiedad mantiene los registros y la información de seguridad del uso de los pesticidas (A-9, MSDS, información específica sobre la aplicación)? - 27. Alguien le ha informado sobre otras aplicaciones cercanas o acerca de campos cercanos bajo un intervalo de entrada restringida? Quién le entrego esa información? Nota: Obtenga del empleador un historial de trabajo de dos semanas. #### d. Público Expuesto a Deriva de Pesticida - 1. Cuándo ocurrió la exposición? - 2. Dónde ocurrió la exposición? - 3. Usted olió, vio, degustó o sintió algo diferente durante o después de la exposición? - 4. Qué olor, sabor, o sensación tenía? - 5. Notó si había cerca una aplicación de pesticida? - 6. Dónde se estaba haciendo la aplicación de pesticida? - 7. A qué distancia se encontraba usted de la aplicación? - 8. Describa el equipo de aplicación? - 9. Describa las condiciones del tiempo ese día. - 10. Cuándo se empezó a sentir enfermo? - 11. Cuáles fueron sus síntomas? - 12. Cuánto tiempo le duraron los síntomas? - 13. Pidió atención médica? Dónde? Cuándo? - 14. Notificó a alguien de su problema? Quién? - 15. Usted sabe si alguien más fue expuesto? - 16. Usted sabe si pidieron atención médica? #### e. Público Expuesto a Residuo de Pesticida - 1. Cuándo ocurrió la exposición? - 2. Dónde ocurrió la exposición? - 3. Estaban haciendo una aplicación de pesticida en o cerca de la propiedad? - 4. Qué pesticidas estaban aplicando? - 5. Quién hizo la aplicación? - 6. Cuándo la hicieron? - 7. Dónde la hicieron? - 8. Usted olió o degustó algo diferente? - 9. Cuándo notó por primera vez un olor o sabor diferente? - 10. Qué olor o sabor tenía? - 11. Cuándo se empezó a sentir enfermo? - 12. Cuáles fueron sus síntomas? - 13. Cuánto tiempo le duraron los síntomas? - 14. Pidió atención médica? Dónde? Cuándo? - 15. Usted sabe si alguien más fue expuesto? - 16. Notificó a alguien del problema? Quién? #### Appendix F #### **Public Exposure Episodes Involving Large Numbers of People** #### **DPR** and CAC Responsibilities #### Introduction Pursuant to FAC sections 2281 and 12977, CACs have the responsibility and authority to investigate episodes that may involve potential or actual human illness or injury, property damage, loss, or contamination, and fish or wildlife kills alleged to be the result of the use or presence of a pesticide. DPR relies upon the CAC to provide sound, factual information and is available to assist the CAC during any investigation. A non-occupational pesticide use-related exposure event (hereafter referred to as "episode") is any episode related to pesticide application activities that results in exposure to a person while they are not working. The CAC is responsible for responding to all such episodes, including episodes in which exposed persons do not seek medical treatment. This document is intended to provide guidance for CACs when episodes occur involving large numbers of affected people. In recent years, these episodes have often involved off-site movement of fumigants. Branches within DPR have different objectives in conducting investigations. While the Enforcement Branch focuses on collecting evidence that may document violations, WH&S uses episode investigation information to evaluate the circumstances of
exposure, determine whether unsafe use conditions exist, and implement appropriate mitigation measures. In order to accomplish this objective, WH&S frequently needs exposure information for persons affected in episodes and a list of symptoms experienced by each person, whether or not they sought medical treatment # Advisory on emergency response This document is not intended to supersede local emergency response planning. Significant guidance exists regarding response to episodes where emergency responders such as fire department personnel are likely to have primary responsibility. CACs should be involved in their county's emergency planning group to provide their input and keep abreast of local protocols. # CAC episode response The CAC should develop and implement a response plan specific to each episode. The response plan should include the following five components: - Initial response - Pre-investigation planning - Investigation - Mitigation - Follow-up #### **Initial Response** The CAC conducts an Initial Response to quickly get a "thumbnail sketch" of the nature and scope of the episode and to notify appropriate agencies: - Locate the treated field(s) that may be the source of the episode. - Identify the pesticide(s) involved. - Identify the grower and/or pest control business that treated the field(s). - Considering local environmental conditions, take steps to prevent or limit additional exposures. - Notify DPR's EBL and/or regional office when it is determined that the episode involves a pesticide. The EBL/regional office is responsible for notifying DPR headquarters as appropriate. - Notify WH&S at (916) 445-4222 if the episode meets WH&S annual priorities for investigation. - Decide whether response agencies should be notified, such as the lead agency per county emergency response plan, local health officer, etc. - Conduct representative interviews to characterize the number of persons affected and the types of symptoms they are experiencing. (See page 98 of this document for general guidance on conducting gradient interviews and page 103 for the Pesticide Episode Investigation Non-Occupational Exposure Supplemental.) Initially, it is not necessary to interview every person potentially exposed. Conduct gradient interviews only until you have an understanding of approximately how many people are affected, how severely, and over how wide an area. - Some episodes may be larger than the CAC can respond to on their own or may meet local criteria for notifying emergency responders. If so, follow your local county emergency plan and notify appropriate agencies such as County Environmental Health. The CAC can provide technical assistance to emergency responders such as information about the hazards involved. Consult with DPR staff as needed. # planning **Pre-investigation** The CAC conducts pre-investigation planning to set the immediate direction and priorities for the investigation and to identify the resources and methods required to implement the strategy. The CAC generally conducts planning among their staff either in person or by phone. Pre-investigation planning may include DPR staff if appropriate. An important component is determining the information and resources exposed persons require in both the short-term and long-term (see Follow-up section). CACs should: - Discuss what is known and who is already involved (fire, medical, media, etc.). - Use guidance from Enforcement Branch Manuals, CAC letters, ENF/WH&S letters, current policies, etc., to plan the investigation. - Develop the response and investigation strategy to achieve current objectives: - o Designate CAC staff as investigation team members. Determine how often and in what form the investigation team will provide status updates to CAC headquarters. - o Determine the type and number of samples that should be collected, if applicable, to document exposures and/or support violations. - o Determine the records and other documentation that should be collected. - o How will the CAC identify the exposed population, notify potentially exposed persons of the episode, and provide them with episode status updates? Options include public meetings, surveys and interviews. Suitable tools may include using door hanger questionnaires, central distribution points, or public meetings. - If interviews are opted for, how will they be conducted (gradient or other strategy)? Who will be interviewed? Where will interviews be conducted? Is bilingual expertise needed? Does CAC staff have appropriate questionnaire templates or do they need to develop additional survey tools? (See the enclosed Non-Occupational Pesticide Exposure Episode Questionnaire.) - What information do the exposed persons need to know in the immediate and longer term? Will the CAC distribute an information packet? What will it contain? DPR may have fact sheets and other similar resources. - o Diagram the episode site and adjacent fields or properties with distances. # Pre-investigation • planning (continued) - Determine staff and material resources needed to conduct the investigation, such as: - o Additional supplies - DPR headquarters, regional office, or staff from other agencies to provide technical expertise or assistance with media inquiries, sampling activities, notifying affected persons and/or conducting interviews. - An information packet to distribute to exposed persons (letter, fact sheets, questionnaires, etc.) - California Department of Food and Agriculture Laboratory resources and contacts #### Investigation The CAC implements the pre-investigation plan by conducting investigation activities to determine how the episode occurred and to characterize the magnitude of the episode (geographic extent, the number of persons exposed, and the severity of their exposures). Where the initial response provided a "thumbnail sketch" of the episode's magnitude, the goal of the investigation phase is to have more exact information on who was affected and how severely: - Mobilize the investigation team to investigate on-site. - Conduct the investigation activities, adjusting the plan as needed to accommodate new information or developments. - Collect samples and other information to document the episode. - Gather information via interviews and questionnaires. Interview more intensively where people have severe symptoms, such as vomiting, and less extensively where symptoms are less severe, such as transient irritation. For example, if symptoms are severe near the episode site, interview all persons living nearby. Where symptoms are milder a few streets away, interview fewer people. - Investigation team members should provide one another and CAC headquarters with periodic episode status updates. Considering what is known and unknown, review the overall objectives and modify the investigation plan as needed. #### Mitigation Mitigation is conducted in response to pesticide safety issues found during an episode investigation and may consist of protective measures in the form of administrative, regulatory, engineering, or other controls. Depending upon the nature of the episode, a mitigation measure may be imposed immediately or may be developed over a longer period of time. Protective measures may include stopping a pesticide application, requiring additional water seals or soil layering, evacuating the area, increasing buffer zones, or changing permit conditions. These may be developed by the CAC and/or DPR. #### Follow-up Follow-up is conducted to relay information to exposed persons according to their needs for both the immediate and long term. DPR can provide technical and other assistance; other assistance may be available from state and local agencies such as environmental health or state health. Exposed persons want to know what happened and what the CAC knows. A form letter, fact sheet, or other handout material can summarize this information and address their concerns. Consider the following in developing appropriate strategies: - Provide information on what the CAC is doing or has done to follow up. If the investigation is ongoing, the CAC can report what efforts are underway, such as identifying the pesticide(s) involved, collecting samples, checking records, and conducting interviews. - Inform residents how they can provide their input into the investigation, via meetings, surveys, interviews, etc. - Provide information on how, when and where the CAC will communicate with them about the episode and the status of the investigation, e.g., at a public meeting, via final report, etc. - If a public meeting is planned, explain who will be there (doctor, DPR, Spanish translators, media, etc.). - If applicable, the CAC may need to provide information on mitigation Measures that we adopted in response to the public episode. # Conducting gradient interviews This guidance on conducting gradient interviews presumes a neighborhood of single-family homes. Interview strategies will be tailored to each episode site, as these vary widely from residential to mixed use, and encompass retail sites, apartments, offices, schools, fields, etc. Gradient interviews are a tool to characterize the magnitude of an episode. They consist of representative interviews of potentially exposed persons along a gradient beginning with the area nearest the exposure source and considering local environmental conditions such as wind direction, continuing along the presumed exposure path(s). The goal is to produce a two-dimensional diagram showing the locations affected, the approximate number of exposed persons in each area, and the distribution of exposure symptoms by severity within the episode area. Investigators should use the Non-Occupational Pesticide Exposure Episode Questionnaire to capture interview responses. Gradient interviews are conducted first as part of the initial response so the CAC can rapidly characterize the episode. If symptoms are not severe, initial interviews consist of "spot sample interviews,"
described below. For episodes involving severe symptoms, many people, or large areas, the CAC may subsequently conduct intensive gradient interviews, such as door-to-door interviews as part of their full-scale investigation. Begin by interviewing households immediately adjacent to the episode site. Ascertain whether residents were home at the time of the episode and ask them to describe any symptoms they experienced. If persons report severe symptoms, such as nausea and vomiting, the investigator should begin conducting house-to-house interviews. Interview residents until the reported symptoms are of a less severe nature, such as mild coughing, sore or scratchy throat, watering eyes, or headache. At this point begin "spot sample" interviewing of residents in several houses on either side of the sector where the more severe symptoms were experienced until exposed residents of homes report that they did not experience symptoms. If persons adjacent to the episode site report that symptoms were relatively minor, then the interview process can consist solely of "spot sample" interviews. Conducting gradient interviews (continued) Continue interviewing outward from the episode site along the presumed exposure path(s), based on local environmental conditions. Conduct "spot interviews" or house-to-house interviews, as indicated by the severity of the symptoms reported. Once residents begin to report less severe symptoms, conduct "spot sample" interviews at every few houses until interviews indicate that exposed persons experienced no symptoms. Depending on local environmental conditions, the exposure gradient may extend in several geographic directions. The interview plan should characterize the width and depth of each geographic direction. Plot the general outline of the episode area and estimate how many persons were potentially exposed. Indicate the distribution of symptoms by severity within the episode area. This information is generally sufficient for the CAC to establish investigational objectives during their pre-investigation planning. Investigators can also use the sketch to develop a more intensive interviewing strategy. #### **Enclosures** #### Introduction The following explains how to use the enclosed Non-Occupational Pesticide Exposure Episode Questionnaire and the Pesticide Episode Investigation Non-Occupational Exposure Supplemental. Both forms can be printed or copied onto single sheets as two-sided forms. DPR developed these forms as tools to collect and track exposure information from persons affected in episodes. If used in your investigation, return a copy to WH&S. WH&S wants your feedback on how well they work for you and any suggestions you have to facilitate capturing exposure information. Non-Occupational Pesticide Exposure Episode Questionnaire CAC staff may use this questionnaire to inform potentially exposed persons about an episode and to provide them an opportunity to report exposure information. The questionnaire can be used as a door hanger or made available at public meetings or central distribution points. The CAC can use the information on returned questionnaires to locate persons they may wish to interview more extensively. Page 1 of the questionnaire was designed as a template and can be used "as is" or as guidance in developing your own page 1. Please feel free to customize page 1 as needed for each episode to accommodate your letterhead, the episode date, the pesticide involved, staff contacts, or provide more information about the episode and your investigation. The CAC may translate the entire document into other languages as needed. The table on page 2 contains fields to capture exposure information of interest to WH&S. Please do not make changes to this table, other than to translate into suitable languages. Pesticide Episode Investigation Non-Occupational Exposure Supplemental DPR requests that CAC staff use this report to collect information during interviews after an episode. The standardized format will allow WH&S to track episode data more effectively and WH&S hopes it provides a more efficient and user-friendly way to capture exposure information than do current formats. Fill out all applicable fields as completely as possible. Please do not modify the form. We welcome your feedback on the design, format, or other attributes and will update the form periodically to incorporate your suggestions. # Pesticide Exposure Episode Questionnaire (on county letterhead) | Dear Resident, | |---| | A pesticide incident occurred in your neighborhood on at about AM PM. The County Agricultural Commissioner's Office is investigating the incident. If you wish to report illness symptoms that you or members of your household experienced related to this incident, please complete this questionnaire and send or drop it off at our office: | | If you have questions, call at | | If members of your household visited a doctor concerning their symptoms, please provide the doctor's name, address and phone number, with area code, below: | | Doctor Phone Number ()_ Address | | Addiess | # Pesticide Exposure Episode Questionnaire (on county letterhead) | Name | | | Pl | Phone number () | | | | |--|----------|-------------------------------------|------------|------------------|------|--|--| | Address | | | | | Date | | | | Describe what happened on the day of the incident. Describe the time of day, where you were, what you saw, heard, felt, tasted, and smelled. | Wha | ıt tin | ne did symptoms begin? AM PM | | - | | your household still experiencing (Circle one) YES NO | | | Plea | se li | st the names, gender, and age of ev | | • | | , | | | | | | | | | on. Use page 2 if needed. If anyone | | | | a de | octor, please put a "✓" next to th | | | | | | | No. | √ | Name | Gen
(M/ | | Age | Check Symptoms | | | 1 | | | (2/2/ | - / | | ☐EYES BURN/TEAR ☐NOSE IRRITATED ☐COUGH☐SORE THROAT ☐SHORT BREATH ☐RASH/ITCH☐HEADACHE ☐DIZZY ☐ODOR ☐VOMIT/NAUSEA☐OTHER | | | 2 | | | | | | □EYES BURN/TEAR □NOSE IRRITATED □COUGH □SORE THROAT □SHORT BREATH □RASH/ITCH □HEADACHE □DIZZY □ODOR □VOMIT/NAUSEA □OTHER | | | 3 | | | | | | ☐EYES BURN/TEAR ☐NOSE IRRITATED ☐COUGH☐SORE THROAT ☐SHORT BREATH ☐RASH/ITCH☐HEADACHE ☐DIZZY ☐ODOR ☐VOMIT/NAUSEA☐OTHER | | | 4 | | | | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATED ☐ COUGH☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH☐ ☐ HEADACHE ☐ DIZZY ☐ ODOR ☐ VOMIT/NAUSEA☐ ☐ OTHER | | | 5 | | | | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATED ☐ COUGH☐ SORE THROAT ☐ SHORT BREATH☐ RASH/ITCH☐ ☐ HEADACHE☐ ☐ DIZZY☐ ODOR☐ VOMIT/NAUSEA☐ ☐ OTHER | | | 6 | | | | | | □EYES BURN/TEAR □NOSE IRRITATED □COUGH □SORE THROAT □SHORT BREATH □RASH/ITCH □HEADACHE □DIZZY □ODOR □VOMIT/NAUSEA □OTHER | | | 7 | | | | | | □EYES BURN/TEAR □NOSE IRRITATED □COUGH □SORE THROAT □SHORT BREATH □RASH/ITCH □HEADACHE □DIZZY □ODOR □VOMIT/NAUSEA □OTHER | | | 8 | | | | | | □EYES BURN/TEAR □NOSE IRRITATED □COUGH □SORE THROAT □SHORT BREATH □RASH/ITCH □HEADACHE □DIZZY □ODOR □VOMIT/NAUSEA □OTHER | | | 9 | | | | | | □EYES BURN/TEAR □NOSE IRRITATED □COUGH □SORE THROAT □SHORT BREATH □RASH/ITCH □HEADACHE □DIZZY □ODOR □VOMIT/NAUSEA □OTHER | | | 10 | | | | | | ☐EYES BURN/TEAR ☐NOSE IRRITATED ☐COUGH☐SORE THROAT ☐SHORT BREATH ☐RASH/ITCH☐HEADACHE ☐DIZZY ☐ODOR ☐VOMIT/NAUSEA☐OTHER | | # PESTICIDE EPISODE INVESTIGATION NON-OCCUPATIONAL EXPOSURE SUPPLEMENT NON-OCCUPATIONAL EXPOSURE SUPPLEMENT PR-ENF-128 (EST. 12/03) Page 1 of 2 | NAME OF INTERVIEWEE | ADDRESS | | | | | CITY | | | ZIP C | ODE | |--|--------------|----------------------------------|---|------------------|-----------------|-------------------|--------------------------------------|-----------------------|-------------------|-------------------| | | COUNTY | | | | | | | | | | | TELEPHONE NUMBER WITH AREA CODE | | | | DATE OF EXPOSURE | | | TIME | OCCURRED | | | | ()
EXPOSURE SITE | | | | NUMBER | EXPOSED OUTDOOR | e . | IS EV | AM PM POSURE ONGOING? | | | | ☐ HOUSE ☐ APT. ☐ SCHOOL ☐ V | ГҮРЕ | | | | NOWBER | EXPOSED OUTDOOK | <u></u> | - | _ | | | ☐ RETAIL ☐ OPEN AREA ☐ OTHER | | | | | | NUMBER | EXPOSED INDOORS | | | YES NO | | DID ANYONE SEE A DOCTOR? HOW MANY | SAW A DOC | TOR? | NAME C | OF D | OCTOR/MEDICA | L
AL FACILIT | Y | | | | | ☐ YES ☐ NO | | | | | | | | | | | | ADDRESS OF DOCTOR/MEDICAL FACILITY | | | CITY TELEPHONE NUMBER | DATE(S) PERSONS SAW A DOCTOR | | | WAS ANYONE HOSPITALIZED? IF "YES", HOW MANY PERSONS? IF "YES" | | | | | IF "YES", I | HOW LONG (DAYS)? | | | | | | │ □ YE | ES | □ NC |) | | | | | | LOCATION OF EXPOSURE - BE SPECIFIC. USE PAGE 2 | IF NEEDED. | ATTACH A MA | P, IF DES | IRE |) | DESCRIBE HOW EXPOSURE OCCURRED: INCLUDE AC | TIVITIES. WH | IAT HAPPENEN | IED. WHA | TEX | POSED PERSO | NS SAW. H | EARD. SMELLED. TAST | ED AND FELT. | USE PAGE | 2 IF NEEDED. | | | | | , | | | , | NAME OF PERSONS EXPOSED | GENDER | DATE OF E | | | | | STILL HAVE | |
| | | (CONTINUE LIST ON PAGE 2 IF NECESSARY) | (M/F) | (OR AG | E) | | | SYN | MPTOMS EXPERIENCE | D | | SYMPTOMS? | | (SPACE 1 IS FOR PERSON BEING INTERVIEWED) 1 | | | | | EYES BURN | TEAR [| NOSE IRRITATION IORT BREATH □ R | COUGH | | YES | | | | | | | HEADACHE | □ VOMIT | Γ/NAUSEA □ OTHE | R | | □ NO | | 2 | | | | | | | NOSE IRRITATION
NORT BREATH ☐ R | | | YES | | | | | | | HEADACHE | ☐ VOMI | Γ/NAUSEA □ OTHE | R | | □ NO | | 3 | | | | П | SORE THRO | TEAR ☐
AT ☐ SH |] NOSE IRRITATION
IORT BREATH □ R | □ COUGH
ASH/ITCH □ | ☐ DIZZY
I ODOR | │ □ YES
│ □ NO | | | | | | | HEADACHE | □ VOMIT | Γ/NAUSEA □ OTHE | R | | | | 4 | | | | | | |] NOSE IRRITATION
IORT BREATH □ R | | | │ | | | | | | | HEADACHE | ☐ VOMI | T/NAUSEA ☐ OTHE NOSE IRRITATION | R | | 1 — | | 5 | | | | | SORE THRO | AT □ SF | ORT BREATH R | ASH/ITCH | | ☐ YES
☐ NO | | 6 | | | | | | | 「/NAUSEA ☐ OTHE
NOSE IRRITATION | | □ DI77∨ | ☐ YES | | U | | | | | SORE THRO | AT □SF | ORT BREATH R | ASH/ITCH [| | □ NO | | 7 | | | | | | | 「/NAUSEA ☐ OTHE
NOSE IRRITATION | | □ DIZZY | ☐ YES | | • | | | | | SORE THRO | AT □ SF | IORT BREATH □ R | ASH/ITCH □ | | NO NO | | 8 | | | | | EYES BURN/ | TEAR [| <u> </u> | COUGH | | ☐ YES | | | | | | | SORE THRO | AT 🗌 SH | IORT BREATH ☐ R
I/NAUSEA ☐ OTHE | ASH/ITCH [| | □ NO | | PESTICIDE ALLEGEDLY INVOLVED | | REGISTRATI | ON NUMB | | | ☐ VOIVII | COMMODITY/SITE T | | | 1 | | | | | | | | | | | | | | PERSON/FIRM ALLEGEDLY RESPONSIBLE | OWNER OR | WNER OR OPERATOR OF PROPERTY TRE | | | REATED | • | | | | | | INIVESTICATORIS MAME (PRIME) | CATORIO SIG: | | | | | LTITLE | | | LDATE | | | INVESTIGATOR'S NAME (PRINT) | GATUK'S SIGN | S SIGNATURE | | | | TITLE | | | DATE | | | | | | | | | | | | | | ## PESTICIDE EPISODE INVESTIGATION NON-OCCUPATIONAL EXPOSURE SUPPLEMENT PR-ENF-128 (EST. 12/03) Page 2 of 2 | ADDITIONAL NAMES OF PERSONS EXPOSED | GENDER
(M/F) | DATE OF BIRTH
(OR AGE) | LIST SYMPTOMS EXPERIENCED: DRAW ARROW DOWN THROUGH ALL ENTRIES WITH IDENTICAL SMPTOMS OR WRITE "SAME AS ABOVE" | HAVE SYMPTOMS
RESOLVED? | |--|-----------------|---------------------------|--|----------------------------| | 9 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | ☐ YES
☐ NO | | 10 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | ☐ YES
☐ NO | | 11 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | ☐ YES
☐ NO | | 12 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | ☐ YES
☐ NO | | 13 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | ☐ YES
☐ NO | | 14 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | YES NO | | 15 | | | ☐ EYES BURN/TEAR ☐ NOSE IRRITATION ☐ COUGH ☐ DIZZY☐ SORE THROAT ☐ SHORT BREATH ☐ RASH/ITCH ☐ ODOR☐ HEADACHE ☐ VOMIT/NAUSEA ☐ OTHER | ☐ YES
☐ NO | | ADDITIONAL DESCRPTION OF HOW EXPOSURE OCCU | RRED | SUMMARY OF EXPOSURE EPISODE | PLOT MAP | ### Appendix G # **CEQA Functional Equivalency Program Effectiveness Restricted Materials Used During a Priority Episode Investigation** The EBL assigned to the county responsible for each priority investigation that involves a restricted material is expected to complete a report that responds to each of the following issues (registration, labeling, permit, NOI, pre-application site evaluation, recommendation, and certification). This report will be forwarded to headquarters via the RO supervisor and placed in the investigative file folder for that episode. - 1. What is the registration status of the restricted materials(s) used? - 2. Is the restricted material use clearly within the scope of the label? - 3. Do you have a recommendation that could improve the clarity of the label? - 4. Was there a valid permit for this restricted material, for this site? - 5. Are there any DPR recommended permit conditions issued for this restricted material? - 6. Could additional permit conditions have avoided this incident? - 7. Are there recommendations for the county regarding permit issuance? - 8. Was a Notice of Intent properly submitted and evaluated for this application? - 9. Did the county conduct a pre-application site evaluation? - 10. Did the recommendation document alternatives and mitigation measures? - 11. What type of certification did the supervisor of this application hold? - 12. Was the most likely cause of this incident process related or applicator error? #### Appendix H #### **Investigations on Federal Facilities** The following guidance should be followed when an investigation involves pesticide use on federal facilities. It also outlines the administrative actions that may be taken against persons who violate the State's pesticide laws when working on federal facilities. This guidance summarizes DPR's research on this issue and has been reviewed by the Legal Office. U. S. EPA, who coordinates the federal facilities program, has also reviewed this guidance and indicated they have no issue with it. Where the term "federal facilities" is used, it includes all property under the control of the federal government and federal employees. The term "state laws" includes implementing regulations, and the terms "the State" and "states" include CACs. #### 1. Background: #### a. Direct Regulation and Civil Penalties: Only Congress or the President, if authorized by federal statute, can require the federal government to comply with state regulatory laws on federal facilities. However, even where the federal government is required to comply with certain state laws, states cannot levy penalties against the federal government for violation of those laws unless clearly authorized by federal statute to do so. At present, Congress has not required the federal government to comply with state pesticide laws and has not authorized states to levy civil penalties against the federal government for violation of those laws. Apart from the exceptions listed below, the State cannot directly regulate pesticide use by federal employees on federal facilities. Nor can the State impose civil penalties against federal agencies, officials, or employees for violations of state pesticide laws on federal facilities. Constitutional law also shields private contractors from direct regulation and civil penalties when they are hired by a federal agency to operate a federal facility to satisfy a federal mandate. #### Policy: Pest control operators who work on federal facilities are not private contractors who *operate* federal facilities. Pest control businesses do not operate federal facilities; they are hired to perform some of the tasks necessary to the operation of the facility under the supervision of the facility operator. Also, to our knowledge, there are no federal mandates that specifically require the use of pesticides on federal facilities. Therefore, DPR and the CACs have authority to directly regulate private persons who conduct pest control activities on federal facilities at the request of, or under contract to, a federal agency or the operator of the federal facility. DPR and the CACs can also impose penalties on these private persons for violations of state pesticide laws. DPR and the CACs also have regulatory and penalty authorities over private persons and the applicators they hire, who lease or use federal facilities for personal purposes rather than to fulfill a federal mandate. #### b. Executive Order 12088--Federal Compliance with Pollution Control Standards: Executive Order 12088, "Federal Compliance with Pollution Control Standards," requires federal agencies to comply with pollution control standards established pursuant to specified federal statutes, including the Federal Insecticide, Fungicide, and Rodenticide Act. It became effective in 1978 and has not been withdrawn or superceded. This Executive Order obliges federal agencies to comply with applicable pollution control standards; to take steps necessary to prevent, control or abate environmental pollution that occurs on their facilities; and to work cooperatively with federal, state, and local agencies to resolve disputes. The Executive Order does not provide DPR or the CACs with authority to compel federal agencies' compliance with state pesticide laws or to take civil penalty actions against a federal agency, official, or employee for violations of these laws. Instead, it allows state and local agencies to request the Administrator of U.S. EPA to resolve conflicts that arise concerning federal agency compliance with state and local pollution control standards. Since the Executive Order does not clearly define "pollution control Standards", the courts, federal agencies, and regulatory agencies have been left to determine the applicability of environmental requirements on a case-by-case basis. In <u>Sierra Club v. Peterson</u> (consolidated with <u>Coalition for Alternatives to Pesticides in Northern California v. Block</u>), the federal appellate court found California's restricted material permit program to be a pollution control standard under this Executive Order and that the U.S. Forest Service was required to obtain a permit before using 2,4-D on property under their
control located in California. #### Policy: Using this case as a guide, DPR determined that the following are pollution control standards within the context of the Executive Order: - 1. The pesticide registration program; - 2. The restricted material permit program; - 3. The pesticide storage, transportation, and disposal program; - 4. The general standards of care regarding pesticide applications listed in 3CCR sections 6600, and 6602 6616; - 5. The ground and surface water protection programs; and - 6. The toxic air contaminants program. #### c. Federal Agencies' Applicator Certification: Federal law requires U.S. EPA to designate the pesticides they register as general or restricted use. Only certified applicators may handle or supervise the use of restricted use pesticides so designated by U.S. EPA. U.S. EPA approves applicator certification plans proposed by states, tribes, and federal agencies. Federal agencies may qualify federal employees under an approved Federal Agencies Plan or they may obtain applicator certification from the states where their facilities are located. Federal regulations require states to accept federal employees qualified under approved federal plans or to describe any additional requirements in the State's Plan for Certification of commercial and Private Applicators of Restricted Use Pesticides. California's approved plan requires federal agencies to "provide assurance that their applicators are knowledgeable concerning California laws and regulations pertaining to pesticides." #### Policy: At present, DPR accepts applicator certification from agencies approved by the U. S. EPA. Federal employees certified under their agency's approved federal plan must present a current certificate to the CAC when applying for a restricted material permit and to a licensed pesticide dealer when purchasing restricted use pesticides. #### 2. Federal Facility Policy Summary: #### a. Federal employees performing pest control on federal facilities: #### i. Regulatory Requirements: - 1. Must comply with federal, state, and local pollution control standards established pursuant to the Federal Insecticide, Fungicide, and Rodenticide Act per Executive Order 12088. - 2. Must obtain applicator certification prior to the purchase and use of restricted use pesticides. - 3. Must comply with requirements on the registered pesticide label. #### ii. Administrative Actions and Civil Penalties: - 1. DPR and CACs cannot assess civil penalties against federal agencies or their employees for violations of state or federal law. - 2. DPR and CACs can refuse, revoke, or suspend any license, certificate, registration, or permit issued by DPR or the CAC for violations of state laws. - 3. Executive Order 12088 provides that U.S. EPA is responsible for dispute resolution between a federal facility and a federal, state, or local regulatory agency. The CAC should inform DPR when they determine that a federal agency violated a pollution control standard and failed to cooperate in the investigation or correction of the problem. - b. Persons who are not federal employees and who are hired by or under contract to a federal agency or the facility operator to perform pest control on a federal facility; and - c. Private persons who lease or contract for the use of federal facilities for private activities; and - d. Federal employees who perform pest control on property not owned or operated by a federal agency: - i. California laws apply to the persons listed in b, c, and d. - ii. DPR and CACs can take administrative actions for violations of state laws. Administrative civil penalty action would be taken in lieu of criminal prosecution or civil penalties by DPR through the Attorney General. CAC's administrative action against a county-issued registration or permit and DPR administrative action against a DPR-issued license or certificate, can be in addition to any other CAC and/or DPR administrative civil penalty action, criminal prosecution, or DPR civil penalty action through the Attorney General. - iii. DPR or CACs can seek criminal prosecution. - iv. DPR can seek civil penalties through the Attorney General (in lieu of criminal prosecution). #### 3. Follow-Up: If you observe violations on federal facilities, follow the options listed in this policy and in the Enforcement Guidelines. If you are denied access to a federal facility during an investigation or if you determine that a federal agency is unwilling to correct noted violations, please contact your EBL immediately. Depending upon the nature of the issue, DPR will work with you and the federal agency to resolve the problem or will forward the information to U.S. EPA for resolution at their level. # Appendix I ## Sample Letter About Withholding Specific Documents (On County Letterhead) | (Date) | |---| | Dear (Requestor): | | This is in response to your recent request for documents under the provisions of the Public Records Act, Government Code section 6252, et seq. | | The documents that you have requested, (describe documents) are enclosed/will be made available for your inspection and copying. | | There are certain documents covered by your request that have been withheld under Government code section 6255, as the public interest served by not disclosing those documents outweighs the public interest served by their disclosure. | | Please contact me if you have any questions. | | (Commissioner signature block) | | (Optional courtesy copy: county counsel) |